<u>Duke Energy Carolinas</u> Smart Grid Investment Grant <u>Tim Bradberry</u> <u>Tim. Bradberry@duke-energy.com</u> > NASPI Work Group Meeting October 12-13, 2011 ## Project participants - Duke Energy Carolinas - Megan Vutsinas, Megan. Vutsinas@duke-energy.com, 704-382-0855 - Tamara Harrison, <u>Tamara.Harrison@duke-energy.com</u>, 704-384-7723 - 104 PMUs and 2 PDC systems to be installed - Vendors: Alstom Grid, SEL, Cisco, OSIsoft # Project Map # **Project Timeline** | | 2009 | 009 2010 | | | | | 2011 | | | | 2012 | | | | 2013 | | |------------------------|------|----------|-----|-----|-----|-----|------|-----|-----|-----|------|-----|-----|-----|------|--| | | 4th | 1st | 2nd | 3rd | 4th | 1st | 2nd | 3rd | 4th | 1st | 2nd | 3rd | 4th | 1st | 2nd | | | | Qtr | | STIP Implementation | | | | | | | | | | | | | | | | | | 2010 Sites | | | | | | | | | | | | | | | | | | 2011 Sites | | | | | | | | | | | | | | | | | | 2012 Sites | | | | | | | | | | | | | | | | | | 2013 Sites | | | | | | | | | | | | | | | | | | EMS Upgrade(Revised) | | | | | | | | | | | | | | | | | | Design and Purchase | | | | | | | | | | | | | | | | | | Install and Test | | | | | | | | | | | | | | | | | | Visualization(Revised) | | | | | | | | | | | | | | | | | | Design and Purchase | | | | | | | | | | | | | | | | | | Install and Test | | | | | | | | | | | | | | | | | | Super PDC | | | | | | | | | | | | | | | | | | Design and Purchase | | | | | | | | | | | | | | | | | | Install and Test | | | | | | | | | | | | | | | | | ## **PMUs** [Total (completed) project data except for installation pace] - 1 transmission owner in project and 104 PMUs - Transmission elements monitored by PMUs - 12 elements >345 kV (500 kV) - 92 elements ≥230 345 kV (230 kV) - 0 elements < 230 kV - 100% of TOs regional footprint monitored by PMUs (based on load) - 52 substations with PMUs - 2 PMUs/substation monitoring different elements - 30 Samples/second PMU sampling rate - Stand Alone SEL 351A - PMU installation rate (stations) - # installed: 14 total, 13 new, 1 replacement by 9/30/11 22 total, 20 new, 2 replacement by EOY 2011 - # installed: 48 total, 45 new, 3 replacement by EOY 2012 - # installed: 52 total, 49 new, 3 replacement by May 2013 ## PDCs and Communications [data below for completed project] #### PDCs - 2 BA/TO control centers with PDCs (using openPDC); each center has 1 primary and 2 regional clusters (see next slide) - Archive/database status - 70 terrabyte - 12 months of data to be readily accessible ## Communications system - Communication across TO's private network - Utilize fiber or microwave for high bandwidth (≥512 kbps) - Primarily owned by TO with some leased circuits - Interested in Phasor Gateway # PDC System Design ## Major operational applications using phasor data - Plan to share data with external RCs & TOs as requested - Wide-area situational awareness* - Proposal is to use Alstom e-terravision - Would integrate into the Alstom EMS - Evaluating options to ensure tool(s) implemented increases SA - Spring 2013 operational date - State estimation* - Alstom EMS being upgraded to allow PMU data to be used in State Estimation - Fall 2012 operational date - Near term (less than three years) applications - Post-Event Analysis* - Model Validation - Long term (beyond three years) POTENTIAL applications - Angle and Voltage Stability - Other applications not yet mature, but will be monitored and revisited ^{*}Applications that we are focused on and feel provide the greatest initial benefit ## Challenges and lessons learned - What have been your biggest technical challenges to date? - Overwhelming amounts of data - Data hard to read when raw, needs to be scrubbed for users to look at - Getting the data into our historian (PI) - What have been your biggest programmatic or execution challenges to date? - Dealing with unfamiliar regulations (e.g. Davis-Bacon) - Mechanics of metrics reporting - Other lessons or insights about - PMU performance, installation experience or cost - Sometimes difficult to tell if getting bad data or event occurred - Signals dropping randomly, determined happened when train went by - Communications system design and performance - Hard to have full redundancy with the amount of data & bandwidth required - Interoperability - · Clock and PMUs need same parity, or firmware update required - Data extraction in a format that can be used as input to other apps - Physical or cyber-security - Stand alone PMUs because of cyber - Deployment slowed because tie to communications upgrade - In-the-field inspections after install lead to some changes for better security - Data archiving - What to archive (raw vs. compressed, compression settings, duration, etc) # Other things we should know about your project? - Finalizing agreement with university and data analytics company for data manipulation and advanced applications (e.g. visualization, base lining, event detection, stability) - Evaluating best support of the openPDC